APPENDIX B: ADDITIONAL PERFORMANCE EVALUATION FACTORS FOR SUPERVISORY POSITIONS

<u>LEADERSHIP:</u> 1) <u>Decision Making</u>: Correctly assesses a situation and makes timely, appropriate decisions; 2) <u>Delegation</u>: Assesses the strengths and potentials of subordinates and assigns work to make best use of employees; 3) <u>Initiative</u>: Proactively identifies problems and means of improving unit operations and employee efficiency; and 4) <u>Working Relationship with Subordinates, Peers, and Managers</u>: Demonstrates appropriate interaction with all levels of management and employees.

1	2	3	4	5
Unacceptable	Needs Improvement	Meets Standards	Exceeds Standards	Far Exceeds Standards
Poor understanding and/or	Often demonstrates poor	Demonstrates a good	Demonstrates a proactive	Is a role model to other
application of leadership skills; is	leadership skills; occasionally	understanding and application of	understanding and application of	supervisors and managers in the
unable to effectively handle unit	handles unit employee	leadership skills; handles	leadership skills; employee	application of leadership skills;
employee supervision and/or	supervision in an inappropriate	employee supervision	supervision is efficient and	employee supervision is
does not work effectively with	manner; and/or some difficulty	satisfactorily; works effectively	effective; occasionally develops	consistently efficient and
other Judiciary supervisors	working effectively with other	with other Judiciary supervisors	innovative and effective	effective and frequently develops
and/or management	Judiciary supervisors and/or	and management	supervisory approaches; has	innovative and effective
	management		good working relationships with	supervisory approaches; is called
			all levels of Judiciary supervisors	upon to assist and/or mentor
			and managers	other supervisors and managers

Comments:

HUMAN RESOURCES MANAGEMENT: 1) Staffing and Recruitment: Selects qualified and appropriate new employees through effective recruitment, interviewing and selection. Coordinates employee coverage and employee leave utilization to maintain efficient unit operations, 2) Employee Development and Training: Effectively trains new employees and/or introduces new policies, procedures, and operations to unit employees; identifies employee training needs and plans for and provides appropriate training opportunities. Recognizes individual employee potential and encourages/provides opportunities for employee growth and career development, and 3) Employee Relations Management: Manages employee performance, interaction, and discipline appropriately; uses and completes employee performance evaluation and counseling.

1	2	3	4	5
Unacceptable	Needs Improvement	Meets Standards	Exceeds Standards	Far Exceeds Standards
Selection, training and	Some aspects of human	Selection, training and	Demonstrates a good	Is called upon by senior
development of employees is	resources management are	development of employees is	understanding of effective	management to provide training
frequently inadequate;	inadequate and/or inappropriate;	effective and unit employees are	employee selection, training, and	and/or mentoring to other
employees are unqualified	employee mishandling of	assigned duties commensurate	development; employees are	supervisors and managers in
and/or unprepared for	assigned work is a direct	with their skills, abilities and	well prepared to handle most	effective human resources
completion of unit operations	consequence of inadequate	potential; assures adequate	situations; office coverage is	management; demonstrates
and services; employee	training and development; office	office coverage; keeps	handled efficiently; employee	innovative and highly successful
shortages occur which could	coverage is sometimes	employees informed and	management is handled	employee development and
have been anticipated and	inadequate; little or no attention	prepares employees for	smoothly; problems with	training techniques; has
covered; employee management	given to developing employee	changes; employees receive	employee interaction and/or	excellent employee management
is ineffective; ineffectively	potential; occasional instances of	appropriate training and	discipline are identified and	skills even with the most difficult
disciplines and/or handles	inappropriate or inadequate	development opportunities.	resolved early; and employee	individuals; problems are
employee interactions; does not	employee management and/or	Employee management is within	performance evaluations provide	identified and resolved early and
complete performance	insufficient completion of	acceptable bounds, employee	good insights into individual	frequently result in improved
evaluations appropriately	employee performance	interaction and discipline	needs and potential	unit morale and motivation;
	evaluations	handled appropriately and		performance evaluations are
		employee performance		handled in an exemplary manner
		evaluation is satisfactory		

<u>ADMINISTRATION:</u> 1) <u>Forecasting and Planning:</u> Recognizes emerging trends that will affect unit operations and develops short and long-term plans to ensure unit continues to operate effectively within existing and emerging organizational and/or legal environment, 2) <u>Organization</u>: Designs and coordinates unit operations and employee activities efficiently, and 3) <u>Organizational Involvement and Commitment:</u> Recognizes the contribution of the unit to the overall missions of the organization; and develops and manages the unit appropriately.

1	2	3	4	5
Unacceptable	Needs Improvement	Meets Standards	Exceeds Standards	Far Exceeds Standards
Lack of understanding of the role	Aspects of administration are	Administers unit operations	Effectively plans and administers	Develops unit forecasts, plans,
of the unit within the overall	insufficient; may demonstrate	efficiently and effectively; makes	unit operations; smoothly	structure, procedures and/or
organization and/or local	one or a combination of	plans and structures unit	integrates changes with minimal	operations that can be used as a
office/court structure; does not	inadequate or inefficient	consistent with overall	disruption; strives to ensure unit	model for other units; is seen by
appropriately organize and	planning, unit organization, or	organization and/or local office	procedures, operations and	peers and superiors as highly
administer unit operations	unit operations coordination	workflow/operations	effectively addresses the needs	qualified to participate in and/or
and/or plan unit operations and	skills		and requirements of the	contribute to studies and pilots
employee activities			Judiciary	of new organizational
				approaches